

Trees

School of Computer Science and Informatics University College Dublin, Ireland

- A Tree is a <u>hierarchical ADT</u> where data is related in terms of parent-child relationships.
 - Each element (node) in the tree has at most 1 parent.
 - Each element (node) may have 0 or more children.
 - Each tree will include exactly one element (node), known as the root, which has no parent.
- Trees can be defined recursively:
 - A tree T consists of a root node, r, plus a set of subtrees whose roots are children of r.

- A Tree is a <u>hierarchical ADT</u> where data is related in terms of parent-child relationships.
 - Each element (node) in the tree has at most 1 parent.
 - Each element (node) may have 0 or more children.
 - Each tree will include exactly one element (node), known as the root, which has no parent.
- Trees can be defined recursively:
 - A tree T consists of a root node, r, plus a set of subtrees whose roots are children of r.
- Trees occur throughout the real world:
 - Family Trees

- A Tree is a <u>hierarchical ADT</u> where data is related in terms of parent-child relationships.
 - Each element (node) in the tree has at most 1 parent.
 - Each element (node) may have 0 or more children.
 - Each tree will include exactly one element (node), known as the root, which has no parent.
- Trees can be defined recursively:
 - A tree T consists of a root node, r, plus a set of subtrees whose roots are children of r.
- Trees occur throughout the real world:
 - Family Trees
 - Company Structures

- A Tree is a <u>hierarchical ADT</u> where data is related in terms of parent-child relationships.
 - Each element (node) in the tree has at most 1 parent.
 - Each element (node) may have 0 or more children.
 - Each tree will include exactly one element (node), known as the root, which has no parent.
- Trees can be defined recursively:
 - A tree T consists of a root node, r,
 plus a set of subtrees whose roots
 are children of r.
- Trees occur throughout the real world:
 - Family Trees
 - Company Structures
 - File Systems

Root of tree: A The only node with no parent Ε F

- Root of tree: A
- Parent of H: F
 - C is the parent of F
 - A is the parent of C

- Root of tree: A
- Parent of H: F
- Children of J: K and L
 - K is a child of J
 - L is a child of J

- Root of tree: A
- Parent of H: F
- Children of J: K and L
- Sibling of F: G
 - Sibling of G: F
 - J does not have a sibling!

Root of tree: A

Parent of H: F

Children of J: K and L

Sibling of F: G

Internal Nodes: A, B, I

Any node that has children

Root of tree: A

Parent of H: F

Children of J: K and L

Sibling of F: G

Internal Nodes: A, B, I

External Nodes: D, H, L

Any node that has no children

Also known as leaves

- Root of tree: A
- Parent of H: F
- Children of J: K and L
- **Sibling** of F: G
- Internal Nodes: A, B, I
- External Nodes: D, H, L
- Ancestor of I: A, C, G, or I
 - A node u is an ancestor of v iff u = v or u
 is an ancestor of the parent of v (recursion!)

- Root of tree: A
- Parent of H: F
- Children of J: K and L
- **Sibling** of F: G
- Internal Nodes: A, B, I
- External Nodes: D, H, L
- Ancestor of I: A, C, G, or I
- Descendent of I: I, J, K, or L
 - A node v is a descendent of u if u is an ancestor of v

- Root of tree: A
- Parent of H: F
- Children of J: K and L
- Sibling of F: G
- Internal Nodes: A, B, I
- External Nodes: D, H, L
- Ancestor of I: A, C, G, or I
- Descendent of I: I, J, K, or L
- Edge: pair (u,v) s.t. u is the parent of v
 - E.g. (A, B), (G, I)
 - (A, G) is not an edge!!!

- **Root** of tree: A
- Parent of H: F
- **Children** of J: K and L
- **Sibling** of F: G
- Internal Nodes: A, B, I
- External Nodes: D, H, L
- Ancestor of I: A, C, G, or I
- **Descendent** of I: I, J, K, or L
- **Edge**: pair (u,v) s.t. u is the parent of v
- Path: sequence (n₁, ..., n_i) s.t. consecutive nodes are edges
 - E.g. (A, C, G, I)
 - (A, B, G) is not an path!!!

K

Trees: Properties

- Depth of a node, v: the number of ancestors of v excluding v itself.
 - Depth(A) = 0
 - Depth(G) = 2
 - Depth(E) = 2
 - Depth(K) = 5

K

- Recursive definition for depth of a node, u:
 - u is the root: Depth(u) = 0
 - u is not the root: Depth(u) = 1 + Depth(Parent(u))
- Depth is sometimes referred to as the level of the node in the tree.
- Degree of a node, v: the number of children of v.
 - Degree(A) = 2, Degree(G) = 1, Degree(E) = 0

Trees: Properties

 Height of a tree T: the maximum depth of an external node of T.

Height(T) = 5

 Mathematically defined in terms of the height of a node, v:

v is external: Height(v) = 0

v is internal: Height(v) = 1 + max. Height
 of v's children

- Example:
 - Height(A) = 1 + max(Height(B), Height(C))
 - Height(B) = 1 + max(Height(D), Height(E))
 - Height(D) = Height(E) = 0

Tree ADT

 Trees make use of the <u>Position ADT</u> and have the following operations:

root()
returns the Position for the root

parent(p) returns the Position of p's parent

children(p) returns an Iterator of the Positions of p's children

• isInternal(p) does p have children?

isExternal(p) is p a leaf?

isRoot(p) is p==root()?

size() number of nodes

isEmpty() tests whether or not the tree is empty

iterator() returns an Iterator of every element in the tree

positions() returns an Iterator of every Position in the tree

replace(p, e) replaces the element at Position p with e

Tree Interface

```
public interface Tree<T> {
 public Position<T> root();
 public Position<T> parent(Position<T> p);
 public Iterator<Position<T>> children(Position<T> p);
 public boolean isInternal(Position<T> p);
 public boolean isExternal(Position<T> p);
 public boolean isRoot(Position<T> p);
 public int size();
 public boolean isEmpty();
 public Iterator<T> iterator();
 public Iterator<Position<T>> positions();
 public T replace(Position<T>> p, T t);
}
```